Dark Matter and Dark Forces New Approaches to Exploring the Dark Sector Doug Finkbeiner, Harvard CfA with help from Greg Dobler, Tracy Slatyer Meng Su, Tongyan Lin, Neal Weiner, Nikhil Padmanabhan 14 Feb, 2011 •The dark matter is a weakly-interacting massive particle (WIMP. - •The dark matter is a weakly-interacting massive particle (WIMP. - •The (non-gravitational) coupling to the Standard Model is not identically zero. - •The dark matter is a weakly-interacting massive particle (WIMP. - •The (non-gravitational) coupling to the Standard Model is not identically zero. Therefore, the WIMP can reveal itself astrophysically via annihilation, decay, scattering... it is merely a question of whether signals are observable in practice. There is a thermal relic WIMP (e.g. LSP in SUSY) that interacts via Z or Higgs. There is a thermal relic WIMP (e.g. LSP in SUSY) that interacts via Z or Higgs. At "natural" annihilation cross sections, this WIMP does not (in general) have any astrophysically observable signatures. There is a thermal relic WIMP (e.g. LSP in SUSY) that interacts via Z or Higgs. At "natural" annihilation cross sections, this WIMP does not (in general) have any astrophysically observable signatures. Yet we observe mysterious signals... # Motivations for thinking about novel dark matter models: - •DAMA (inelastic dark matter -- Weiner et al.) - Hard microwaves in the inner Galaxy (WMAP haze) - •511 keV line at Galactic Center (INTEGRAL / SPI) - Excess positrons at ~ 100 GeV (PAMELA) - •Excess e⁺e⁻ up to ~TeV (Fermi) - •Hard gammas in inner Galaxy (Fermi "haze") 2-6 keV 0.1 Residuals (cpd/kg/keV) DAMA/LIBRA $\approx 250 \text{ kg} \quad (0.87 \text{ ton} \times \text{yr})$ 0.08 0.06 0.04 0.02 0 -0.02 -0.04-0.06-0.08-0.13500 3250 3750 5250 4000 4250 4500 4750 5000 Bernabei+ (2010) Time (day) # Motivations for thinking about novel dark matter models: - •DAMA (inelastic dark matter -- Weiner et al.) - •Hard microwaves in the inner Galaxy (WMAP haze) - •511 keV line at Galactic Center (INTEGRAL / SPI) - Excess positrons at ~ 100 GeV (PAMELA) - •Excess e⁺e⁻ up to ~TeV (Fermi) - •Hard gammas in inner Galaxy (Fermi "haze") #### 23 GHz residual WMAP haze residual # Motivations for thinking about novel dark matter models: - •DAMA (inelastic dark matter -- Weiner et al.) - •Hard microwaves in the inner Galaxy (WMAP haze) - •511 keV line at Galactic Center (INTEGRAL / SPI) - Excess positrons at ~ 100 GeV (PAMELA) - •Excess e⁺e⁻ up to ~ TeV (Fermi) - •Hard gammas in inner Galaxy (Fermi "haze") # Motivations for thinking about novel dark matter models: - •DAMA (inelastic dark matter -- Weiner et al.) - •Hard microwaves in the inner Galaxy (WMAP haze) - •511 keV line at Galactic Center (INTEGRAL / SPI) - Excess positrons at ~ 100 GeV (PAMELA) - •Excess e⁺e⁻ up to ~TeV (Fermi) - •Hard gammas in inner Galaxy (Fermi "haze") a Payload for Antimatter Matter Exploration and Light-nuclei Astrophysics # Motivations for thinking about novel dark matter models: - •DAMA (inelastic dark matter -- Weiner et al.) - Hard microwaves in the inner Galaxy (WMAP haze) - •511 keV line at Galactic Center (INTEGRAL / SPI) - Excess positrons at ~ 100 GeV (PAMELA) - •Excess e⁺e⁻ up to ~ TeV (Fermi) - •Hard gammas in inner Galaxy (Fermi "haze") ## Fermi LAT (large area telescope) # Motivations for thinking about novel dark matter models: - •DAMA (inelastic dark matter -- Weiner et al.) - •Hard microwaves in the inner Galaxy (WMAP haze) - •511 keV line at Galactic Center (INTEGRAL / SPI) - Excess positrons at ~ 100 GeV (PAMELA) - •Excess e⁺e⁻ up to ~TeV (Fermi) - •Hard gammas in inner Galaxy (Fermi "haze") Dobler+ 2010 Local CR signals (near Earth) PAMELA positrons DAMA annual mod. Direct detection Fermi e⁺ e⁻ Dark Matter? WMAP haze (microwaves) INTEGRAL 511 keV Fermi gammas Galactic Center Lots of mysterious signals; some may be wrong, some may have nothing to do with dark matter. Lots of mysterious signals; some may be wrong, some may have nothing to do with dark matter. Let's take claimed signals seriously, and build models to explain them with WIMPs, and search for generic features of those models. #### Would need: - •~ TeV-scale WIMPs - Inelastic scattering - Large annihilation cross section (today >> freeze-out) - •Large branching fraction to leptons - •Few (or no) anti-protons arXiv.org > hep-ph > arXiv:0810.0713 High Energy Physics - Phenomenology #### A Theory of Dark Matter Nima Arkani-Hamed, Douglas P. Finkbeiner, Tracy R. Slatyer, Neal Weiner (Submitted on 6 Oct 2008 (v1), last revised 31 Oct 2008 (this version, v2)) We propose a comprehensive theory of dark matter that explains the recent proliferation of unexpected observations in high-energy astrophysics. Cosmic ray spectra from ATIC and PAMELA require a WIMP with mass M_chi ~ 500 - 800 GeV that annihilates into leptons at a level well above that expected from a thermal relic. Signals from WMAP and EGRET reinforce this interpretation. Taken together, we argue these facts imply the presence of a GeV-scale new force in the dark sector. The long range allows a Sommerfeld enhancement to boost the annihilation cross section as required, without altering the weak scale annihilation cross section during dark matter freezeout in the early universe. If the dark matter annihilates into the new force carrier, phi, its low mass can force it to decay dominantly into leptons. If the force carrier is a non-Abelian gauge boson, the dark matter is part of a multiplet of states, and splittings between these states are naturally generated with size alpha m_phi ~ MeV, leading to the eXciting dark matter (XDM) scenario previously proposed to explain the positron annihilation in the galactic center observed by the INTEGRAL satellite. Somewhat smaller splittings would also be expected, providing a natural source for the parameters of the inelastic dark matter (iDM) explanation for the DAMA annual modulation signal. Since the Sommerfeld enhancement is most significant at low velocities, early dark matter halos at redshift ~10 potentially produce observable effects on the ionization history of the universe, and substructure is more detectable than with a conventional WIMP. Moreover, the low velocity dispersion of dwarf galaxies and Milky Way subhalos can greatly increase the substructure annihilation signal. #### Summary of "Theory of DM" paper: A new force in the dark sector, mediated by a new gauge boson, A', has these appealing features: - It can mediate scatterings. - The A' vev can generate mass splittings, - ... so the scatterings can be inelastic. - The WIMP annihilates through the A' so if the mass is O(I GeV) can annihilate to leptons. - Attractive force mediated by A' gives rise to Sommerfeld enhancement to annihilation Xsec. - •This is a framework there are specific realizations... (Arkani-Hamed & Weiner 2008) #### Sommerfeld enhancement Multiple boson exchange enhances Xsec (Arkani-Hamed+ 2009) #### Sommerfeld enhancement Enhancement small at high z (Arkani-Hamed+ 2009) Which ingredients are suggested by which experiments? Local CR signals (near Earth) PAMELA positrons DAMA annual mod. Direct detection Fermi e⁺ e⁻ Dark Matter? WMAP haze (microwaves) INTEGRAL 511 keV Fermi gammas Galactic Center Local CR signals (near Earth) PAMELA positrons DAMA annual mod. Direct detection Fermi $e^+ e^-$ Dark Matter? WMAP haze (microwaves) 1 TeV scale → INTEGRAL 511 keV Fermi gammas Galactic Center **PAMELA** Direct DAMA Local CR signals detection annual mod. positrons (near Earth) Large Xsec Fermi Dark WMAP haze e⁺ e⁻ (microwaves) Matter? Galactic Center TeV scale → INTEGRAL Fermi 511 keV gammas ### WIMP detection, near and far: ### WIMP detection, near and far: ## How can we find out of any of this is true? ## How can we find out of any of this is true? #### Dark Force From Wikipedia, the free encyclopedia #### Dark Force may refer to: - Dark Force, a character in the Phantasy Star video game series - Dark Force, a trading card game based on The Dark Eye - The Katana fleet, a fictional fleet in the Thrawn trilogy of Star Wars novels - hypothetical Fundamental force, thought to be mediated between Dark matter particles (WIMPs) only [1] - Dark Force, the army of Bacterion in Gradius III: From Legend to Myth. #### See also Dark Forces (disambiguation) #### References ^ D. P. Finkbeiner and N. Weiner, Phys. Rev. D 76, 083519 (2007) #### Dark Force <a>Edit Edited 7 days ago by Rexas - Read more: Religions This article is about the religion. You may be looking for the Katana Fleet, nicknamed "The Dark Force" or the computer game Star Wars: Dark Forces. The Dark Force was the dark side religion that sprang up around the Dark Force Temple, an ancient Sith temple on Dromund Kaas. Its followed the teachings of Plaristes and Dak Ramis. #### History **Edit** It was founded by Darth Millennial, an apostate Sith apprentice who rejected Darth Bane's Rule of Two. The clergymen of the Dark Force religion held the title Prophet of the Dark Side, who viewed the future through the dark side of the Force, attempting to avoid their visions being misconstrued by political agendas or personal ambitions, as so often happened to the Sith. When Palpatine discovered Dromund Kaas, he annexed the Prophets as his advisors, and appointed the Dark Jedi Kadann as Supreme Prophet of the Dark Side. With the advent of the New Order, he named the Prophets the Emperor's Mages, collectively forming the Secret Order of the Empire. Many of Palpatine's Dark Jedi, Inquisitors, Force-sensitive military officers, and Emperor's Hands received their first exposure to the dark side by studying the Dark Force religion on Dromund Kaas under the tutelage of the Prophets. Darth Millennial, founder of the Dark Force. # Manifestations of a Dark Force could include: - •Direct searches for the A' boson (APEX at JLAB...) - Lepton jets (LHC) - •Annihilation: gammas, e⁺e⁻, microwaves (Fermi, WMAP...) - CMB constraints (WMAP, Planck) - Exotic direct detection signals # Manifestations of a Dark Force could include: - •Direct searches for the A' boson (APEX at JLAB...) - Lepton jets (LHC) - •Annihilation: gammas, e⁺e⁻, microwaves (Fermi, WMAP...) - CMB constraints (WMAP, Planck) - Exotic direct detection signals ## Annihilation signals I was excited about excess microwaves (WMAP haze) and gamma rays (Fermi haze) from the inner Galaxy. Dobler+ 2010 But after refining analysis (with more data) the "haze" became "bubbly." ### The Fermi Bubbles So we have a giant gamma-ray structure, probably resulting from a BH accretion event. It does not look like WIMP annihilation. ("I suppose astronomers like this kind of thing") Artist's conception: Reddy & Wiesinger, NASA/Goddard # Manifestations of a Dark Force could include: - •Direct searches for the A' boson (APEX at JLAB...) - Lepton jets (LHC) - •Annihilation: gammas, e⁺e⁻, microwaves (Fermi, WMAP...) - CMB constraints (WMAP, Planck) - Exotic direct detection signals ## WIMP annihilation after recombination ($z \approx 1000$ t $\approx 300,000$ yr) #### CMB Constraints on WIMP Annihilation: Energy Absorption During the Recombination Epoch Tracy R. Slatyer,^{1,*} Nikhil Padmanabhan,^{2,†} and Douglas P. Finkbeiner^{1,3,‡} ¹Physics Department, Harvard University, Cambridge, MA 02138, USA ²Physics Division, Lawrence Berkeley National Laboratory, 1 Cyclotron Rd., Berkeley, CA 94720, USA ³Harvard-Smithsonian Center for Astrophysics, 60 Garden St., Cambridge, MA 02138, USA We compute in detail the rate at which energy injected by dark matter annihilation heats and ionizes the photon-baryon plasma at $z\sim 1000$, and provide accurate fitting functions over the relevant redshift range for a broad array of annihilation channels and DM masses. The resulting perturbations to the ionization history can be constrained by measurements of the CMB temperature and polarization angular power spectra. We show that models which fit recently measured excesses in 10-1000 GeV electron and positron cosmic rays are already close to the 95% confidence limits from WMAP. The recently launched Planck satellite will be capable of ruling out a wide range of DM explanations for these excesses. In models of dark matter with Sommerfeld-enhanced annihilation, where $\langle \sigma v \rangle$ rises with decreasing WIMP velocity until some saturation point, the WMAP5 constraints imply that the enhancement must be close to saturation in the neighborhood of the Earth. #### Transparency window #### Annihilation photons not yet thermalized #### The Slatyer-Padmanabhan-Finkbeiner (SPF) factor. #### The Slatyer-Padmanabhan-Finkbeiner (SPF) factor. #### The Slatyer-Padmanabhan-Finkbeiner (SPF) factor. $$f(z) = F(1+z)^{\alpha} \left(\left(\frac{1+z}{z_0} \right)^{\gamma} + \left(\frac{1+z}{z_0} \right)^{-\gamma} \right)^{\beta} \exp \left(\frac{\delta}{1 + ((1+z)/1100)^{\eta}} \right). \tag{A1}$$ These fits are accurate to within 1% between z = 300 - 1200 for all channels. These fits remain accurate to < 5% between z = 170 and z = 1470, but outside this range they may perform very poorly. | | DM mass | M mass | | | | | | | | | | | | |--|--------------|--------------|--------------|--------|------------------------|--------|--------|--------|--------------------|--------|---------|---------------------|----------------------| | Channel | (GeV) | f_{mean} | f(z = 2500) | a | ь | c | F | α | β | ~ | å | 7 | =0 | | Électrons | 1 | 0.92 | 0.98 | 0.8069 | 51.8802 2 | 2.2828 | 0.1140 | 0.4099 | -0.5634 | 0.6445 | 0.0043 | -5.1992 | 150.3970 | | $\chi \chi \rightarrow e^{+}e^{-}$ | 10 | 0.84 | 0.91 | 0.0718 | 0.0078 6 | 5.7966 | 0.0864 | 0.4028 | -0.2453 | 1.1481 | 0.0488 | -4.1911 | 166.4426 | | | 100 | 0.69 | 0.89 | 0.2207 | 14.5754 3 | 3.1748 | 0.0676 | 0.3745 | -0.1973 | 0.9745 | 0.0682 | -13.0681 | 322.3401 | | | 700 | 0.70 | 0.89 | 0.1527 | 13.3068 2 | 2.8822 | 0.0841 | 0.3698 | -0.5719 | 0.5410 | 0.0528 | -12.3998 | 663.9780 | | | 1000 | 0.70 | 0.89 | 0.1515 | 13.3421 2 | | 0.0701 | 0.3696 | -0.3077 | 0.7263 | 0.0469 | -12.9124 | 678.7171 | | Muons | 1 | 0.32 | 0.34 | 0.2396 | 133.1554 3 | | 0.0602 | 0.3284 | -0.4350 | 0.5484 | -0.0094 | -4.7619 | 97.2662 | | $\chi \chi \rightarrow \mu^{+}\mu^{-}$ | 10 | 0.31 | 0.33 | 0.1092 | 8.7012 3 | | | | -0.3532 | | -0.0429 | 4.5242 | 179.1545 | | | 100 | 0.26 | 0.31 | 0.0844 | 6.8923 4 | | | | -0.3359 | | | -14.5100 | 485.1301 | | | 250 | 0.25 | 0.31 | 0.0725 | 12.4318 3 | | | | -0.7418 | | | -10.3133 | 823.4443 | | | 1000 | 0.24 | 0.31 | 0.0562 | 12.9395 2 | | | | -0.6312 | | | -10.5586 | 947.3654 | | | 1500
200 | 0.24 | 0.31 | 0.0546 | 13.0970 2 | | | | -0.7359 | | | -10.5603 | 952.6785 | | Taus | | 0.23 | 0.28 | 0.0577 | 7.5935 3 | | | | -0.0818 | | 0.0573 | -8.8065 | 935.1002 | | $\chi \chi \rightarrow \tau^{+}\tau^{-}$ | 1000 | 0.23 | 0.29 | 0.0529 | 12.7237 2 | | | | -0.8266 | | | | 934.1133 | | XDM electrons | 10 | 0.88 | 0.92 | 0.2419 | | 4.1521 | | 0.4080 | -0.2529 | 1.1047 | 0.0081 | -0.9440 | 149.6370 | | $\chi \chi \rightarrow \phi \phi$ | 100 | 0.73 | 0.89 | 0.2427 | 10.4821 3 | | | | -0.3787 | | | -13.7399 | 296.5718 | | followed by | 150 | 0.70 | 0.89 | 0.2226 | 12.5182 3 | | | | -0.2138 | | | -11.9976 | 292.5551 | | φ → e ⁺ e ⁻ | 1000 | 0.70 | 0.89 | 0.1868 | 13.1537 2 | | | | -0.3598 | | | -12.7614 | 675.8390 | | XDM muons | 10 | 0.32 | 0.33 | 0.1464 | 23.7835 2 | | 0.0569 | | -0.4137 | | 0.0370 | -3.1624 | 173.1706 | | $\chi \chi \rightarrow \phi \phi$ | 100 | 0.27 | 0.31 | 0.0809 | 2.5357 4 | | | | -0.3322 | | | | 321.8945 | | followed by | 400 | 0.25 | 0.31 | 0.0741 | 11.3064 3 | | | | -0.2579 | | | -10.3800 | 774.7615 | | $\phi \rightarrow \mu^{+}\mu^{-}$ | 1000 | 0.25 | 0.31 | 0.0617 | 12.5195 3 | | | | -0.3294 | | | -10.6936 | 939.3080 | | XDM taus | 2500
200 | 0.24 | 0.31
0.27 | 0.0555 | 13.0389 2
6.6206 3 | | | | -0.6537
-0.0610 | | 0.0548 | -10.5987
-8.7336 | 952.4342
638.6944 | | | | | | l | | | | | | | | | | | $\chi \chi \rightarrow \phi \phi, \phi \rightarrow \tau^{+}\tau^{-}$ | 1000 | 0.22 | 0.27 | 0.0534 | 11.2208 3 | | | | -0.4351 | | | -10.5137 | 911.3169 | | XDM pions | 100 | 0.22 | 0.25 | 0.0607 | 1.4685 8 | | | | -0.2700 | | | -12.6968 | 304.5202
477.7644 | | $\chi \chi \rightarrow \phi \phi$ | 200 | 0.21 | 0.25 | | 6.0060 4 | | | | -0.1722 | | | -13.6145 | | | followed by | 1000 | | 0.25 | 0.0515 | 12.3319 3 | | | | -0.3601 | | | | 1030.3075 | | $\phi \rightarrow \pi^{+}\pi^{-}$ | 1500
2500 | 0.20 | 0.25
0.25 | 0.0481 | 12.6927 3 | | | | -0.5297 | | | | 1026.1082 | | W bosons | | | | | 12.9871 2 | | | | -0.6968 | | | | 1025.4334 | | $\chi \chi \rightarrow W^+W^-$ | 200 | 0.29 | 0.35 | 0.1013 | | | | | | | | -13.2287 | 446.3091 | | $\chi \chi \rightarrow W^+W^-$ | 300 | 0.29 | 0.35 | 0.0906 | 15.7615 3 | | | | -0.0855 | | | -13.1812 | 528.0555 | | | 1000 | 0.28 | 0.35 | 0.0711 | 10.6406 3 | | | | -0.2181 | | | -10.0585 | 782.1619 | | Z bosons | 200
1000 | 0.28
0.27 | 0.34
0.33 | 0.0998 | 20.7336 2
10.6396 3 | | 0.0392 | | -0.1088 -0.2263 | | 0.0359 | -13.3227
-9.9893 | 447.9354
773.0394 | | $\chi \chi \rightarrow ZZ$ Higgs bosons | 200 | 0.27 | 0.33 | 0.1313 | 24.2160 2 | | | | | | 0.0297 | -13.5576 | 388.8721 | | $\chi \chi \rightarrow h \bar{h}$ | 1000 | 0.34 | 0.40 | 0.1313 | 10.9585 3 | | | | | | 0.0297 | -9.8120 | 616.1287 | | χχ → nn
b quarks | 200 | 0.32 | 0.41 | 0.1244 | 20.6286 2 | | | | -0.1873 | | | | 383.5586 | | $\chi \chi \rightarrow b\bar{b}$ | 1000 | 0.33 | 0.41 | 0.0917 | 11.6611 | | | | -0.1246 | | 0.0467 | -9.8366 | 635.3690 | | Light quarks | 200 | 0.34 | 0.40 | 0.1129 | 18.5995 2 | | | | -0.1218 | | 0.0361 | -13.1747 | 430.2257 | | $\chi \chi \rightarrow u \bar{u}$, $d \bar{d}$ (50 % each) | 1000 | 0.32 | 0.40 | 0.0882 | 12.3648 3 | | | | -0.1700 | | 0.0490 | -9.8913 | 674.5797 | | | | | | | | | | | | | | | | #### Benchmark models that fit PAMELA and/or Fermi From SPF, modeled on Galli+ (2009) #### CMB Conclusions: - For models that can explain PAMELA, the Sommerfeld enhancement must be (nearly) saturated in the Milky Way today. - Planck will measure this much better, and has a good chance of seeing a signal if PAMELA e⁺ originate from DM annihilation. # Manifestations of a Dark Force could include: - •Direct searches for the A' boson (APEX at JLAB...) - Lepton jets (LHC) - •Annihilation: gammas, e⁺e⁻, microwaves (Fermi, WMAP...) - CMB constraints (WMAP, Planck) - Exotic direct detection signals ### Direct Detection: Search for WIMP-nucleon scattering in experiments deep underground ionization, scintillation or phonon signals. What is different in the Dark Forces scenario? #### Directional detection As the Earth rotates, diurnal signal in direction Directional detection is "smoking gun" Much easier with inelastic WIMPs than with elastic. ## Rate depends on energy and angle: Finkbeiner+ (2009) ## Rate depends on energy and angle: Finkbeiner+ (2009) ## 5 sigma sensitivity Finkbeiner+ (2009) #### Bottom line: Directional detection is much easier to do if DM is inelastic (and DAMA is seeing WIMPs). 1000 kg day class experiments could do it. ## So, all of these things should be (will be) done to search for dark forces. - •Direct searches for the A' boson (APEX at JLAB...) - Lepton jets (LHC) - •Annihilation: gammas, e⁺e⁻, microwaves (Fermi, WMAP...) - CMB constraints (WMAP, Planck) - Exotic direct detection signals (Each motivated by dark forces, but of generic interest)